Alaska Directly Observed Therapy Manual

State of Alaska

Department of Health and Social Services

Division of Public Health

Table of Contents

Chapter 1: What is Tuberculosis (TB)?	3
Chapter 2: Difference Between Latent TB Infection and Active TB	
Chapter 3: Signs and Symptoms of Active TB	5
Chapter 4: Why DOT for TB?	ε
Chapter 5: What To Do During a DOT Visit	
Chapter 6: Safety During a DOT Visit	4
Chapter 7: TB Medicine Side Effects	8
Chapter 8: Staying in Touch	10
Chapter 9: DOT Paperwork	12
Chapter 10: TB Medicine and Packaging	14
Chapter 11: TB Medicine Tips for Children	17

Acknowledgements

Adapted and revised in part with permission from Health Canada, FNIH – TB Control, Alberta Region.

Prepared by Shawna Buchholz, 2009; BCCDC, TB Clinical Nurse Educator

Title photo credit: Sue Anne Jenkerson, RNC, MSN, FNP.

In memory of Juanita Asicksik for her infectious laugh, positive attitude, and contributions to TB prevention and control in the Yukon Kuskokwim Delta.

References and Resources:

Alaska Tuberculosis Program Manual, 2017 http://dhss.alaska.gov/dph/Epi/id/SiteAssets/Pages/TB/TB Manual.pdf

Directly Observed Therapy (DOT) Manual for Tuberculosis Programs in British Columbia, 2011

http://www.bccdc.ca/resource-gallery/Documents/Communicable-Disease-Manual/Chapter%204%20-%20TB/TB DOTManual June2011 Compressed.pdf

The Clients' Charter for Tuberculosis Care, 2006 World Care Council http://www.who.int/tb/publications/2006/istc_charter.pdf

National Center for Disease Control – Division of Tuberculosis Elimination: Self Study Modules on Tuberculosis

https://www.cdc.gov/tb/education/ssmodules/default.htm

Chapter 1: What is Tuberculosis (TB)?

Tuberculosis (TB) is a sickness caused by germs spread from person to person through the air. The TB germs may be spread into the air when someone with active TB in their lungs or throat coughs, laughs, or sings. Another person may get sick with TB if they breathe in these germs. TB usually affects the lungs but can spread to other parts of the body. A person can become very sick if they do not take medicine.

You CANNOT get TB germs from:

- Sharing cups, forks, or spoons
- Kissing
- Shaking hands
- Toilet seats
- Sharing clothing

Image: TB germs spreading through the air from person to person

Chapter 2: Difference Between Latent TB Infection and Active TB

Latent TB Infection

People with latent TB infection (LTBI) do not feel sick and do not have any symptoms. They are infected with the TB germ but do not have active TB. A positive TB skin test or blood test is the only sign of TB infection. People with LTBI cannot spread TB to others. They are given treatment to prevent them from getting active TB.

Active TB

People get active TB when their body is not able to fight the TB germ. People with active TB usually have symptoms and may be able to spread TB to others.

Chapter 3: Signs and Symptoms of Active TB

People with active TB may have one or more of these symptoms. Some people with active TB will not have any symptoms.

- Cough—lasting more than 2 weeks
- Fever or chills
- Loss of appetite
- Weight loss
- Coughing up blood
- Night sweats—waking up soaked several times a night
- Weakness or feeling very tired

Chapter 4: Why DOT for TB?

DOT stands for **D**irectly **O**bserved **T**herapy.

DOT is used for all clients with active TB in Alaska. Active TB can be treated by taking several medicines for 6 to 9 months. It is very important that people who have active TB finish the medicine and take the medicine correctly so they do not become sicker and spread the TB germs to others. If they do not take the medicines correctly, the germs that are still alive may become stronger than the medicine.

The DOT Aide watches the client swallow all TB medicines to make sure that the client takes all the medicine correctly.

Picture: DOT Aide asking the patient questions before giving them the medicine

Chapter 5: What To Do During a DOT Visit

 Choose where to meet the client for DOT. You can do DOT any place that works for you and your client. Locations might include the client's home, work, village clinic, or any other place you can meet with the client in privacy.

- Deliver each dose of medicine to the client.
- Prepare whatever the client takes the medicine with (for example: water, apple sauce, etc.).
- Confirm you have the right medicine for the right person.

• Ask the client about medicine side effects. If the client reports any medicine side effects, STOP and call the public health nurse.

Picture: someone with yellow eyes, a possible medicine side effect.

• Watch the client swallow medicines. Do not give the medicine to client and leave without watching them take it. The client does not have to swallow all at once but make sure the client takes ALL of them.

• Document the medicine the client took on the DOT calendar. Document each dose taken on the day it's taken. Do not wait until the end of the month.

 Ask the client to open their mouth if you think they are not swallowing the medicines.

Chapter 6: Safety During a DOT Visit

Think about safety when meeting your client for DOT. Ask yourself:

- Are there mean animals around?
- Is the client or someone in the home using alcohol or drugs?
- Is the weather bad is it too icy or cold?
- Is the DOT location really far away from other houses or people?

Some clients will be sent home while they are still able to spread TB. The public health nurse will let you know if the client is sick enough to spread TB to others. Here are some tips on how to prevent getting TB from your client:

- Have the client wear a mask.
- Meet the client near an open window or in the arctic entry with the door open.
- Meet the client outside if it is private and the weather is nice.

You should never put yourself in danger. Leave and call the public health nurse if you ever feel unsafe during a DOT visit.

Chapter 7: TB Medicine Side Effects

Ask about these side effects BEFORE each dose of medicine:

- Loss of appetite
- Yellow eyes or skin (jaundice)
- Nausea or vomiting
- Belly pain
- Fever
- Dark Urine
- Rash or itching
- Feeling very tired or weak
- Tingling or burning in hands or feet
- Vision changes

Stop the medicine and call the public health nurse if your client reports any of these side effects.

Chapter 8: Staying in Touch

It is very important to stay in touch with public health nurse to let them know how your client is doing.

Call your public health nurse when:

- The client reports medicine side effects.
- The client misses a dose of medicine.
- The client is missing from the community.
- The client leaves the community for travel, fishing, hunting, medical appointments, etc.
- The client is drinking alcohol.
- The client is able to spread TB and is seen in public without wearing a mask.
- You do not feel safe.

The public health nurse will call you at least once a month to check in. You can call the public health nurse anytime you have questions.

Chapter 9: DOT Paperwork

The public health nurse will provide all of the DOT paperwork.

Before starting DOT:

- Review the DOT Manual and/or DOT Flip Chart.
- Complete the invoice for payment.
- Review and sign the memorandum of agreement.
- Complete the W9 and direct deposit forms.
- Fax or send all forms to the public health nurse.
- Arrange a phone call with the public health nurse to review the DOT job duties.

At the end of each month:

- Review each client's DOT calendar and make sure that each day you watched them take medicine is marked with the date, name of medicines, dosage, and your initials.
- If the client missed any dose during the month, write down why the client missed it on the day it was missed.
- Complete and sign the DOT monthly invoice.
- Fax or send the DOT calendar and invoice to the public health nurse.

The medicines that the client takes cannot be counted unless you watch them take it and complete the DOT calendar correctly.

The public health nurse will send both the DOT Calendar and your invoice to the Alaska TB Program for payment. It can take up to 4 weeks after the DOT Calendar and invoice reach the Alaska TB Program for you to get paid. You will be paid faster if you ask for payments to go directly to your bank account.

This is an example of a completed DOT calendar:

Decrease in Jaundice (y	1 appetite yellow skin or ey upset stomach		AP or PHN if y	your client has an Dark Urine Rash or Itcl Fatigue (ver Tingling or	hing ry tired) burning in hand	
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Meds Given	Meds Given	Meds Given	Meds Given	Meds Given	Meds Given	Meds Given
Initial	Initial	Initial	Initial	Initial	Initial	Initial
Meds Given 2	Meds Given 1M1 300 mg RIF 45 mm PAN 500 mg MM	Meds Given INH 300mg HF 450mg 12th 1000mg Gmy Secry MM	Meds Given INH 300 mg PLF 450 mg PEN 1000 mg EMV 500 mg MM	INH JOHNS	Meds Given INH 300mg RIT 450mg P274 (000mp RMB 500mp	Meds Given
Initial Meds	Initial	Initial	Initial	Initial	Initial Meds	Initial Meds
Given 9	Given (o INH 500mg MF 450mg PZH 1000mg 6mB 500mg MM Initial	Given (1) IML 300mg RE 450mg P2H 1000mg EMY 500MS MM Initial	Given 12 Given 12 His 450mg PETH 100mg BMM 500mg MM Initial	Given LEH 302mg PIT 450mg PTH 1000mg EMB 500mg MM Initial	Given 14 IM-JOONS ET 4500MS POATOOMS EMB 500MS Initial	Given (5
Given [6	Given (7 (ML200mg RIF 450ms Pth 1000mg Dmy Sword	Given IM1200005 PLIF 430005 PEM 1000009 Emb 500009 MM	Meds Given 19	Meds Given IM1200mg FIF 450mg FIF 1000mg FIF 1000mg MM MM	Meds Given (NH + 50 mg FLT + 150 mg FEM 100 mg Emb 500 mg	Meds Given
Initial Meds Given 23	Initial Meds Given	Initial Meds Given	Initial Meds Given	Initial	Initial Meds Given	Initial Meds Given 29
	AH 300mg HF 450mg PTA 1000 Mg Emro 500 mg	PUF 450MS PUF 450MS PRI 1000MS	AF of Song PZA cosons Envis soons	RIT 950MS PEN-1000MP GOODS	PLA 1000mg PLA 1000mg EME 500mg	
Initial	Initial	Initial	Initial	Initial	Initial	Initial
Rifampin 450r	sage & Schedule mg (INH - 1 tab) mg (RIF - 3 tabs 1000mg (PZA -)	Ξ	Patient Name D	000	
	00mg (EMB - 2 t			Village Disr	neyworld	
Note: The AK T	B Program will o	nly reimburse DO	T aides		ember 2016	

Chapter 10: TB Medicine and Packaging

Clients with active TB usually take medicine 5 days per week (Monday through Friday). Some clients with latent TB infection (LTBI) will only take medicine once or twice per week. The public health nurse will tell you how much medicine the client will take and how often they will take it. This information is also found on the medicine label.

These are the most common medicines for active TB:

- Isoniazid (INH)
- Rifampin (RIF)
- Pyrazinamide (PZA)
- Ethambutol (EMB)

This picture shows the most common type of packaging for TB medicines. Most medicines come in a plastic bag with labels that show the name of the client and how much of each medicine the client should take.

Medicines usually come in packets like this. These packets are not child proof, so it is very important to store the medicines in a safe place away from children and pets. Your public health nurse can also provide a lock box for safe medicine storage.

Chapter 11: TB Medicine Tips for Children

Medicines for young children will be given by the parent or guardian while the DOT Aide observes and verifies that the medicines were swallowed. Some children will need to have medicine crushed into applesauce or pudding, and other children may have liquid medicine. Your public health nurse will provide instructions about how to prepare the medicine.

Here are some helpful medicine tips for children:

Age	Strategy
Infant	Offer medicine when child is hungry
	Crush pills between two spoons and put in applesauce
	Use a bib with Rifampin so it does not stain clothes
Toddlers 1-3 years	Distract child with toy, object or sounds
	Use simple directions
	Keep it positive, offer small incentives for each dose
	Be persistent and patient
Preschoolers 3-5	Keep it positive, offer lots of praise for a job well done
years	Use simple directions - smile
	Be persistent and consistent
	Offer medicine when child is rested
School age 5-12	Use simple explanations
years	Allow limited choices with taking meds (pills crushed or whole)
	May be able to swallow pills- offer tips for swallowing meds
	Offer praise
Adolescent 12-18	Involve child in decision making
years	Should be able to swallow pills. Offer tips for swallowing meds –
	imagine the pill is like a piece of rice
	Swallow the water versus drink the water
	Offer praise

Thank you far your important work in tuborculasis prenontion and control in Alaska! DATE TO ACKNOWLEDGE COMPLETION OF DOT AIDE TRAINING FOR THE STATE OF ALAKKA THE PROCKAN OBSERVED THERAPY AWARDED DIRECTLY OBSERVED T (DOT) AIDE TRAIN CERTIFICATION SIGNATURE CERTIFICATE 18 SIHL

